Concept for a JDEM Science Operations Center Erik Gottschalk Fermilab #### Introduction We developed a conceptual design for SNAP Science Operations that is applicable to JDEM. As planning for JDEM evolves we will continue to adapt our design to meet the requirements for a JDEM Science Operations Center. #### Overview: - What is a Science Operations Center? - Requirements for Science Operations - Science Operations Center (systems view) - Software infrastructure (deployments) - Analysis and Development Facility (ADF) - Science Operations Center (SOC) - Laptop Deployment (LAP) - Work Breakdown Structure (WBS) - Conclusion # What is a Science Operations Center? - Provides computing, networking, and data management infrastructure for data processing pipelines, software development, and quality assurance (QA). - Provides QA data analysis capabilities for scientists and engineers developing instruments for the mission. - Interfaces with the Mission Operations Center (MOC); receives science and engineering data and generates observation requests (supernova trigger). - Provides remote access to data and monitoring information, which is especially important during commissioning. - Prepares science data products for collaborators doing science analyses and for the public archive. - Provides a center for data operations with computing support for collaborators. # MOC/SOC Interface for SNAP # Software Workshops and Site Visits - We held three workshops to develop requirements and then used these requirements to develop a conceptual design for SNAP Science Operations. - Science Operations Requirements Workshop at FNAL (July 23-25, 2008) - Science Operations Requirements Review at LBNL (August 21-22, 2008) - Software Design Workshop at LBNL (August 25-26, 2008) - We extracted requirements from scenarios (e.g. daily data processing, science scheduling, etc.) that were developed during the first workshop at Fermilab. - We completed the first version of the requirements document in September. - There are 18 subsections and 105 requirements in this document. - The requirements are fairly general, i.e. not specific to SNAP. - Requirements for the interface to a NASA Mission Operations Center (MOC) were not fully developed since we did not have necessary information in August. - Since then we have visited the Fermi ISOC, six MOCs (Fermi, ACE, RXTE, WMAP, EO-1, SDO), RXTE Science Ops Facility, and HST Alternate Ops Area. - We have met with a Network Systems Engineer at GSFC to discuss networking. - We have a meeting tomorrow (Nov. 5) at JPL with a NASA Telecommunications and Mission Systems Manager. # Science Operations Requirements #### Requirements categories: - Computing Services - Production Running - Supernova Triggering - Calibration - Reprocessing - Control and Monitoring - Data Monitoring - Scheduling - Resources for End-User Analyses - Storage and Retrieval of Collected and Derived Data - Support for Science Commissioning - Collaborative Operations and Analysis Tools - Release Management - Development Management - Execution Management - Environment, Safety and Health - Security - Public Data Release The requirements review at LBNL in August called out the need to define the interface between Science Operations and Science Analyses. # Science Operations Deployments We have developed a conceptual design for Science Operations that involves **three deployments**. Each deployment provides **software infrastructure** to support the mission. - Analysis and Development Facility (ADF) - Core software infrastructure for SOC (and Science Analysis Centers?) - Instrument QA - Software development platform - Workflow integration and testing - Science Operations Center Software (SOCS) - Production workflow system (data processing pipelines) - Custodial data storage and central data management - Resource scheduling and science scheduling - Data import and export - DSN/MOC/SOC integration - Laptop Deployment (LAP) - Enables software development, testing, QA and science analyses without a network connection # Glossary - ADF Analysis & Development Facility - BAO Baryon Acoustic Oscillations - ITAR International Traffic in Arms Regulations - DRF Data Reduction Framework - DRM Data Reduction Module - DSN Deep Space Network - LEO Launch and Early Orbit - MOC Mission Operations Center - ORL Observation Request List - QAF Quality Assurance Framework - QAM Quality Assurance Module - SAC Science Analysis Center - SOC Science Operations Center - SN Supernova - WL Weak Lensing # High-Level SOC Systems and External Systems Upstream Systems Science Data Simulation Instrument Development and Testing Integration and Testing DSN MOC Custodial Data Store Computing Cloud Networking Communications Cybersecurity Managed Data Store SOC System MOC/DSN Interface > SOC Servers Downstream Systems BAO SAC SN SAC WL SAC Instrument QA Data Export Public Archive # Software Systems #### Data Reduction System - Data Reduction Framework (DRF) - Data Reduction Modules (DRM) - Data Reduction Framework Sensors #### **Quality Assurance System** - Quality Assurance Framework (QAF) - Quality Assurance Modules (QAM) - Data Quality Monitoring (DQM) - Mission Quality Monitoring (MQM) #### Online System - Production System (PS) - Calibration Creation (CC) - Supernova Trigger (ST) - Observatory Scheduler (OS) - MOC/DSN Interface Manager #### Software Development - Code and Release Manager (CODE) - Development System (DEV) ## Data Management System - Data Manager/Central (DM/C) - Data Manager/Local (DM/L) - SOC Proxy/Server - SOC Proxy/Client #### User Interfaces - Configuration Management (CONF) - Global Resource Scheduler (GRS) - SOC Manager (SOCM) - Operations Display (OD) - Remote Operations Display (ROD) #### External Data Systems - External Data Ingest Manager (EDIM) - Data Exporter (DE) - Public Archive Interface (PAI) #### **Integration and Test System** • Pipeline Integration Tester (PIT) # Software Systems (ADF-specific subsystems in green) #### **Data Reduction System** - **Data Reduction Framework (DRF)** - **Data Reduction Modules (DRM)** - **Data Reduction Framework Sensors** #### Quality Assurance System - Quality Assurance Framework (QAF) User Interfaces - **Quality Assurance Modules (QAM)** - **Data Quality Monitoring (DQM)** - **Mission Quality Monitoring (MQM)** #### Online System - Production System (PS) - Calibration Creation (CC) - Supernova Trigger (ST) - Observatory Scheduler (OS) - MOC/DSN Interface Manager # Software Development - **Code and Release Manager (CODE)** - **Development System (DEV)** #### Data Management System - Data Manager/Central (DM/C) - Data Manager/Local (DM/L) - SOC Proxy/Server - **SOC Proxy/Client** - **Configuration Management (CONF)** - Global Resource Scheduler (GRS) - SOC Manager (SOCM) - **Operations Display (OD)** - **Remote Operations Display (ROD)** #### External Data Systems - **External Data Ingest Manager (EDIM)** - **Data Exporter (DE)** - Public Archive Interface (PAI) # **Integration and Test System** **Pipeline Integration Tester (PIT)** # Core Infrastructure (Data Reduction & Quality Assurance) # **SNAP Science Operations WBS** ## WBS Network View of Software Infrastructure # Data Challenges - DC1 Unit Testing - DC2 Early Integration - DC3 Early Integration with SOC - DC4 Late Integration and Early Operations - DC5 Late Integration and Early Operations with SOC - DC6 Operations and Early Commissioning - Basic component testing, testing interconnections between systems, system load testing, DB load and scalability testing, network throughput, storage throughput, pipeline testing, provenance store testing, end-to-end testing, hardware and software monitor testing, simulated calibration, multiple workflow management, and fault injection testing. - DC7 Operations and Early Commissioning with SOC - DC8 SOC Operations Readiness and Early Commissioning - DC9 SOC Operations and Commissioning - Includes all of DC6, and... - DSN to SOC throughput testing, SOC to remote ADF testing, SN trigger testing, MOC integration testing, reprocessing, ITAR testing, ORL generation testing, commissioning studies, and operations center staffing. #### Gantt Chart for Software Infrastructure #### Conclusion - We have developed a conceptual design for Science Operations that is applicable to JDEM. - We will adapt our design to meet any new requirements for a JDEM Science Operations Center. - Our design includes three software deployments: - 1. Analysis and Development Facility - Designed to support science software development - Provides support for instrument QA early in the schedule - Provides core infrastructure for the SOC and SACs - 2. Science Operations Center Software - Production data processing pipelines - Integration with NASA's DSN and MOC - 3. Laptop Deployment - Software development, instrument QA and science analysis # Additional Slides #### Site Visits - Gemini Project remote control room Hilo, HI (Sept. 20, 2005) - Hubble Space Telescope Operations Center at STScI Baltimore, MD (Oct. 25, 2005) - European Space Operations Centre (ESOC) Darmstadt, Germany (Dec. 7, 2005) - Fermi Instrument Science Operations Center (ISOC)— Menlo Park, CA (Aug. 20, 2008) - Fermi Mission Operations Center (MOC) at GSFC Greenbelt, MD (Sept. 24, 2008) - Advanced Composition Explorer (ACE) MOC Greenbelt, MD (Sept. 26, 2008) - Rossi X-Ray Timing Explorer (RXTE) MOC Greenbelt, MD (Sept. 26, 2008) - Rossi X-Ray Timing Explorer Science Ops Facility Greenbelt, MD (Sept. 26, 2008) - Wilkinson Microwave Anisotropy Probe (WMAP) Greenbelt, MD (Sept. 26, 2008) - Earth Observing Mission 1 (EO-1) MOC Greenbelt, MD (Sept. 26, 2008) - Solar Dynamic Observer (SDO) MOC Greenbelt, MD (Sept. 26, 2008) - HST Servicing Mission 4 Alternate Ops Area (AOA) Greenbelt, MD (Sept. 26, 2008) - NASA Communication Area Greenbelt, MD (Sept. 26, 2008) - Jet Propulsion Laboratory (JPL) Pasadena, CA (Nov. 5, 2008) - Spitzer Science Center at IPAC Pasadena, CA (Nov. 7, 2008) - 2 Micron All Sky Survey (2MASS) at IPAC Pasadena, CA (Nov. 7, 2008) # MOC and DSN Interfaces # Data Challenges 1 - 4 #### DC1 - Unit Testing - Basic component testing (25%), testing interconnections between systems, system load testing (50%), DB load and scalability testing (50%), network throughput (25%), and storage throughput (25%). ## • DC2 - Early Integration - Basic component testing (50%), testing interconnections between systems, system load testing (50%), DB load and scalability testing (100%), network throughput (50%), storage throughput (50%), pipeline testing (50%), and provenance store testing. #### • DC3 - Early Integration with SOC - Basic component testing (50%), testing interconnections between systems, system load testing (50%), DB load and scalability testing (100%), network throughput (50%), storage throughput (50%), pipeline testing (50%), provenance store testing, and simulated science data (50%). ## • DC4 - Late Integration and Early Operations – Basic component testing (75%), testing interconnections between systems, system load testing (75%), DB load and scalability testing (150%), network throughput (75%), storage throughput (75%), pipeline testing (75%), provenance store testing, initial end-to-end testing (50%), hardware and software monitoring testing, and simulated calibrations (25%). # Data Challenges 5 - 6 #### • DC5 - Late Integration and Early Operations with SOC – Basic component testing (75%), testing interconnections between systems, system load testing (75%), DB load and scalability testing (150%), network throughput (75%), storage throughput (75%), pipeline testing (75%), provenance store testing, initial end-to-end testing (50%), hardware and software monitoring testing, simulated calibrations (25%), DSN to SOC throughput testing, SOC to remote ADF testing, SN trigger testing (25%), and emulated MOC testing. # • DC6 - Operations and Early Commissioning Basic component testing (100%), testing interconnections between systems, system load testing (100%), DB load and scalability testing (200%), network throughput (100%), storage throughput (100%), pipeline testing (100%), provenance store testing, end-to-end testing (75%), hardware and software monitor testing, simulated calibrations (50%), multiple workflow management, and fault injection testing. # Data Challenges 7 - 8 #### • DC7 - Operations and Early Commissioning with SOC Basic component testing (100%), testing interconnections between systems, system load testing (100%), DB load and scalability testing (200%), network throughput (100%), storage throughput (100%), pipeline testing (100%), provenance store testing, end-to-end testing (75%), hardware and software monitor testing, simulated calibrations (50%), multiple workflow management, fault injection testing, DSN to SOC throughput testing, SOC to remote ADF testing, SN trigger testing (50%), emulated MOC testing, reprocessing (50%), ITAR testing, ORL generation testing, and operations center staffing. # DC8 - SOC Operations Readiness and Early Commissioning Basic component testing (100%), testing interconnections between systems, system load testing (100%), DB load and scalability testing (200%), network throughput (100%), storage throughput (100%), pipeline testing (100%), provenance store testing, end-to-end testing (100%), hardware and software monitor testing, simulated calibrations (100%), multiple workflow management, fault injection testing, DSN to SOC throughput testing, SOC to remote ADF testing, SN trigger testing (100%), emulated MOC testing, reprocessing (100%), ITAR testing, ORL generation testing, operations center staffing, and mock commissioning studies. # Data Challenge 9 - DC9 SOC Operations and Commissioning - Basic component testing (100%), testing interconnections between systems, system load testing (100%), DB load and scalability testing (200%), network throughput (100%), storage throughput (100%), pipeline testing (100%), provenance store testing, end-to-end testing (100%), hardware and software monitor testing, simulated calibrations (100%), multiple workflow management, fault injection testing, DSN to SOC throughput testing, SOC to remote ADF testing, SN trigger testing (100%), MOC integration testing, reprocessing (100%), ITAR testing, ORL generation testing, operations center staffing, and commissioning studies.